


**OFFICE OF
THE CITY MANAGER
MEMORANDUM**

DATE: January 8, 2016

TO: Mayor Harper and City Council Members

FROM: Ron Bernal, Acting City Manager/Public Works Director/City Engineer

RE: City Manager's Weekly Report

MEETINGS SCHEDULE

Date and Time	Event	Location
Monday, January 11, 2016 6:30 p.m.	City Council/Lone Tree Golf Course Committee Meeting	Lone Tree Golf Course 4800 Golf Course Road
Tuesday, January 12, 2016 7:00 p.m.	City Council Meeting	City Council Chamber 200 H Street
Thursday, January 14, 2016 3:00 p.m.	Zoning Administrator Meeting	City Council Chamber 200 H Street
Monday, January 18, 2016	Dr. Martin Luther King Holiday City Closed	
Wednesday, January 20, 2016 6:30 p.m.	Planning Commission Meeting	City Council Chamber 200 H Street
Wednesday, January 20, 2016 7:00 p.m.	Crime Prevention Committee Meeting	Antioch Police Department 300 L Street Community Room
Thursday January 21, 2016 7:00 p.m.	Parks & Recreation Committee Meeting	City Council Chamber 200 H Street
Tuesday, January 26, 2016 7:00 p.m.	City Council Meeting	City Council Chamber 200 H Street

Tuesday, February 2, 2016 6:00 p.m.	Economic Development Meeting	City Council Chamber 200 H Street
Wednesday, February 3, 2016 6:30 p.m.	Planning Commission Meeting	City Council Chamber 200 H Street

CITY CLERK UPDATES

Council agendas, including staff reports, are posted onto our City's Website 72 hours before the Council Meeting. To be notified when the agenda packets are posted onto our City's Website, simply click on this link: <http://www.ci.antioch.ca.us/notification-systems/> and enter your e-mail address to subscribe. To view the agenda information, click on the following link: <http://www.ci.antioch.ca.us/CityGov/agendas/> and then click 'City Council'.

The Board of Administrative Appeals meeting was held on January 7th at 3:00 p.m. in the Council Chambers. The Board of Administrative Appeals meets on a monthly basis – the first Thursday of every month, in the Council Chambers beginning at 3:00 p.m.

The City Clerk's office is accepting applications for the following Boards/Commission Vacancies:

- Parks & Recreation Commission: 3 Full-term vacancies, expiring March 2020.
- Board of Administrative Appeals: 5 Full-term vacancies (expiring March 2020), and 1 Alternate vacancy (expiring March 2018).

Any interested resident is encouraged to apply. To be considered for these volunteer positions, a completed application must be received in the Office of the City Clerk by 4:30 p.m. on Jan. 29, 2016. Applications are available at www.ci.antioch.ca.us and at the City Clerk's Office, City Hall, 200 H Street, Antioch, CA 94509, (925) 779-7009, Monday through Friday, 8:30 a.m. to 4:30 p.m. Your interest and desire to serve our community is appreciated.

All City Elected Officials and Open Campaign Committees were notified that they must submit the Fair Political Practices Commission (FPPC) Form 460 or Form 470 no later than February 1st to the City Clerk's office.

Fair Political Practices Commission (FPPC) Form 700 "Statement of Economic Interests" filers are reminded to submit their report for Calendar Year 2015 to the City Clerk's Office no later than April 1, 2015. The Form 700 can be downloaded at: <http://www.fppc.ca.gov/Form700.html>. Please remember that an original, signed form is required for filing.

Our office received 3 California Public Records Act requests this week and forwarded them to the appropriate departments for a response. One response was handled in the Clerk's Office.

HUMAN RESOURCES UPDATES

Hires/Reclassifications/Promotions:

- Lauren Montes was hired as a Police Dispatcher on January 4, 2016

Please join me in welcoming this new employee to the City of Antioch.

The Police Department Promotional Ceremony held on Thursday, January 7, 2016 recognized the following promotions:

- Sergeant Desmond Bittner was promoted to the rank of Lieutenant
- Corporal Jimmy Wisecarver was promoted to the rank of Sergeant.
- Detective Michael Mortimer was promoted to the rank of Corporal.
- Detective Matthew Koch was promoted to the rank of Corporal

Please join me in congratulating everyone on their promotion.

Recruitment Updates:

- Police Trainee and Academy Graduate Oral Board interviews held on Friday, January 8th.
- Police Department made selections for Community Service Officers (CSO) and the hiring is in process.
- Police Department made selections for the Police Dispatcher positions and the hiring is in process.
- Public Works made a selection for the Equipment Mechanic position and the hiring is in process.
- Second interviews were held for Public Works Street Maintenance Worker I/II positions.
- Parks and Recreation made a selection for the Program Coordinator positions and the hiring is in process.

Currently open recruitments include:

- Police Officer Lateral (continuous)
- Police Academy Graduate/Student (continuous)
- Police Trainee (continuous)
- Lateral Police Dispatcher (continuous)
- Lead Police Dispatcher

The City's open recruitments can be found on the Human Resources page of the City website. Follow the appropriate link(s) to apply through NEOGOV.

INFORMATION SYSTEMS UPDATES

- Work orders opened/completed for the week: 120/96
- Email filter activity: 13,431 processed, 6,390 automatically discarded do to violations pertaining to suspected virus's, spam, malware, fraudulent material, or isolated for staff to review and release, based on legitimacy.
- Team installed updates to utility billing software.
- Team resolved issues with Public Works fuel system software.
- Team troubleshoot surveillance camera issues.
- Team set up new login's for Dispatch.
- Team resolved backup tape issue on a database server.
- Team installed software on 5 mobile PC's in police vehicles.
- Team generated end of month data archive backup tapes.
- Team investigated possible Botnet network traffic, and performed security sweep of network.

ECONOMIC DEVELOPMENT UPDATES

Opened for business! Hurricane Grill & Wings®: The first in California opened in Antioch this week! A tropical-themed restaurant franchise opened its doors to the public and the Antioch Chamber of Commerce held a ribbon cutting on Monday December 28th to a welcoming crowd that included city officials and city staff. The restaurant is located at 4827 Lone Tree Way, (formally Uno's Pizzeria). Renovations started earlier in the year. The interior is now bright with a surfer theme design. This is the first of five locations scheduled to open as part of a multi-development deal with the franchise. Hurricane Grill & Wings is the industry leader for creating innovative flavors. They carry over 35 different sauces, serving seafood, tacos and more.

FB Page: <https://www.facebook.com/hgwantioch/>

Twitter: <https://twitter.com/HurricaneFlavor>

2015 City of Antioch Staff's Top Favorite Restaurants! Antioch is experiencing a little restaurant boom. New eateries such as the Hurricane Grill & Wings and a new Taco Bell on A Street are investing money in our City. At least three more restaurants are due to open in 2016. We compiled a list of our staff's favorites throughout the City. Our Chief of Police is so passionate about food, we included his Top 10 picks. Enjoy!

Restaurants	Favorite Item
Downtown Restaurants Nature's Bounty Café & Catering 211 G St, Antioch, CA 94509 (925) 777-0600	The Southwest Wrap Asian noodle salad
Rick's on Second 619 W 2nd St, Antioch, CA 94509 (925) 757-5500	chef's salad
The Riverview Lodge 1 I St. Wharf (925) 757-2272	Crab Louie's & Bloody Mary's
La Fiesta 740 W 2nd St (925) 350-0041	Veggie Burrito Carnitas tacos Orange Salsa
Breakfast & American Restaurants	
Sylvia's Country Kitchen 2799 Lone Tree Way (925) 778-8877	Supreme Burger, all omelets, French Dip Supreme, Taco Salad
The Bagel Street Café 4815 Lone Tree Way (925) 778-6978	Coffee, bagels, & breakfast burritos
Lone Tree Golf Course & Event Center 4800 Golf Course Road (925) 706-4220	Fish tacos, great service, & atmosphere dining on the patio
Mexican Restaurants	
Celia's Mexican Restaurant 523 W 10th St (925) 754-1355	Shredded beef burrito Chicken enchilada
Juarez Mexican Restaurant 1806 A St (925) 754-5900	bean dip
Las 3 Marias 2734 W Tregallas Rd (925) 706-8860	Salsa Verde

Chinese Restaurants

China City
2757 Lone Tree Way
(925) 778-3081

Schezwan Chicken

Double Dragon
2621 Somersville Rd
(925) 753-1763

hot and sour soup

South North Dragon
1611 A Street
(925) 757-6283

Hunan Prawns

Thai Restaurants

Sawadee
1884 A St
(925) 706-8373

Seafood Curry (level 7 in spicy)

Lone Tree Thai (Brentwood)
5401 Lone Tree Way
(925) 516-3343

Red Pumpkin Curry with Chicken

Japanese Restaurants

Okawa Japanese Restaurant
2327 Buchanan Rd
(925) 778-1585

Lion King Sushi Roll
Teriyaki chicken

Kobe Steak House

Calamari cooked on the hibachi grill

Vietnamese Restaurants

Da Nang Tourane Vietnamese
4393 Hillcrest Ave
(925) 206-4412

the BEST pho and bánh mì sandwiches

Police Chief Cantando's Top 10 Picks

- | | |
|---------------------|--|
| 1. Kobe | Filet and Lobster or the Cantando Roll |
| 2. Cocina Medina | Shrimp and Steak Fajitas |
| 3. Double Dragon | General Sau Chicken |
| 4. Hazel's | Cheeseburger and Garlic Fries |
| 5. China City | Szechwan chicken |
| 6. Ricks on Second | Hot Pastrami Sandwich |
| 7. Taqueria Salsa | Carne Asada Burrito |
| 8. Skips | Prego Pizza |
| 9. Jerry's Hot Dogs | Beef Gyro |
| 10. Okawa | Seafood Salad |

Check us out on Twitter!

Name: CityofAntioch,CA
Address: @AntiochCAgov

Check us out on Facebook!

Name: City of Antioch – City Hall

ARTS & CULTURE

Martin Luther King Day - The 8th Annual MLK Event & Scholarship Presentation honoring the legacy of the Reverend Dr. Martin Luther King, Jr. will be held on Monday, January 18th from 1-3 PM in the Deer Valley High School Theater, located at 4700 Lone Tree Way. The program will feature the DVHS Divine Voices, AHS Band, Praise Dance Ministry by Nashome, special guest performance by Lawrence Matthew and more.

El Campanil Theater - International Film Showcase Presents: A Brilliant Young Mind (United Kingdom). A charming coming of age drama, Nathan (Asa Butterfield) is a socially awkward but highly intelligent teenager who suffers from a form of autism. He finds it hard to connect with people (including his own mother played by Sally Hawkins) or show much emotion and when his father dies in a car crash he retreats even further into his shell. His only respite is his love of numbers and mathematics in which he is somewhat of a child prodigy. After being placed under the wing of grumpy math tutor Mr Humphreys (Rafe Spall), Nathan is set on a course to make the British team for the International Math Olympiad, making him part of a team and sending him to China as he slowly but surely comes out of his shell, making friends and forming new relationships.

Showing **Sunday, January 17, 2016 at 2:00 pm**

Contact Information

602 W 2nd Street in historic downtown Antioch

Tickets are available online: www.ElCampanilTheatre.com

Phone (925) 757-9500 or at the ticket office Monday – Friday from 10am- 2 pm.

Free Umpqua Bank Art Exhibit January - March Art Exhibit: The Arts & Cultural Foundation of Antioch (ACFA) exhibit at Antioch's Umpqua Bank features five artists in the upcoming January - March Exhibit. The bank is a perfect venue for local artists to showcase their work, which changes every three months. November-December featured artists are: Gloria Cannon, Ken Tomlin, Beverly Prather-Martinez, Stanley Morgan, Joel Summerhill and Beverly C. Turner. Umpqua Bank is located at 3700 Lone Tree Way and is open Monday-Friday, 9 AM - 5 PM, excluding bank holidays. ACFA is currently seeking artists for the ongoing exhibit. If you are interested in participating, please email Diane@Art4Antioch.org or call Diane Gibson-Gray at (925) 325-9897.

RECREATION UPDATES

- Last week, winter classes and activities began; everyone is energized and ready for a new year of learning, playing, exercising, and engaging with new residents!
- Flyers were developed to promote the exciting opportunities and activities for youth this winter, and they were delivered to Antioch elementary schools this week; one for every student!
- Last week, staff completed the first round of edits for the upcoming Spring Recreation Guide. Over 24 brand new activities and events have been added to the schedule!

- Last week, nearly 24 active older adults began winter Yoga classes. Excited participants started the New Year working on deep stress-relieving relaxation, gentle postures and focus on flexibility and strength.
- On Tuesday, Water Park staff finished updating files and documents and reorganizing the office space for a more productive 2016!
- On Wednesday, the 2016 application process for the Antioch Water Park kicked-off with the submittal period for 2015 staff. The open period for all applications will begin very soon. The Antioch Water Park offers several types of employment opportunities for young people and it is the largest youth employer in East Contra Costa County. Don't delay, submit your application now and earn valuable job experience.
- In preparation for the summer employment period, the Summer 2016 Staff Employee Handbook for the Antioch Water Park is in final draft review as everyone gets ready for the summer season.
- The "pool rentals packet" for private use of the Water Park in 2016 has been updated and is ready for distribution. The reservation period is now open to book your private party.
Be Cool in the Pool this year and hold your event at the Antioch Water Park.
- On Sunday, several residents completed the American Red Cross CPR class, which included AED training for the layperson rescuer and first aid.
- On Monday and Tuesday, staff removed several motors from service at the Water Park and took them in for repair. These motors will have the bearings replaced in anticipation of the 2016 Water Park Season.
- On Tuesday, staff secured parts for repairs to the Lap Pool deck shower. These repairs are being completed as part of the off season maintenance program and to help conserve water for the City.
- On Thursday, staff removed fencing and plant material from the area around the TAD POOL. Staff is excited to offer a much more open experience for park guests this season!
- On Wednesday and Thursday, the Lobby at the Antioch Water Park got a fresh coat of paint!

Senior Center Services

- Last week, 320 affordable healthy meals were served through the C.C. Café. This program helps prevent heart attacks, depression, asthma and congestive heart failure. No membership or income requirements are required to eat at the C.C. Cafe.
- Staff inventoried and submitted the monthly supply order for the senior nutrition program. All supplies are provided by the County for participating cafes.
- Last week, the January /February Antioch Senior Citizens Club Newsletter was mailed. The newsletter is a key marketing tool to communicate all of the beneficial programs offered to older adults and the general public.
- Last week, 4 seniors received Health Insurance Counseling and Advisory which is a free, objective counseling and advocacy service to Medicare beneficiaries and their

families who need assistance with Medicare enrollment and with issues involving Medicare and associated insurance programs, including prescription drug coverage.

- On Tuesday, staff attended the Antioch Senior Citizen’s Club Board of Directors meeting. Staff provided input and direction on special activities, events and fundraising opportunities. In addition, the Board of Directors explored future strategic planning efforts with the Parks and Recreation Director.

COMMUNITY DEVELOPMENT UPDATES

Planning:

- Public inquiries responded to via email/phone/counter 61
- On January 6, the Planning Commission approved two new building pads at the Somersville Towne Center. The pads will be located at the southeast corner of the mall property and will contain two new restaurants with drive-throughs.
- On January 6, the Planning Commission also recommended that the City Council approve a 641-unit residential subdivision called Promenade – Vineyards at Sand Creek, located at the northeast corner of the Sand Creek Focus Area.
- The Planning Commission will be hosting a public workshop on January 20 at the Prewett Community Center. The topic will be the Sand Creek Focus Area and there will be a number of hands-on opportunities for residents to provide direct input into the development of policy for the area.

Building Permit Activity:

- Permits issued 39
- Inspections requested 138
- Public inquiries responded to via email/phone/counter 93

Code Enforcement:

- Cases followed up on 65
- New Cases Open 12
- Posted sub-standard 0
- Citations Issued 5
- Warrants obtained and served 0
- Cases Closed 15
- Demand to Title for cost recovery 4
- Demands to property owners 24
- Special Assessment Liens recorded 0
- Prepare & record Release of Lien 1

- Phone messages reporting violations 12
- Web reports 7

- CDBG area – Code Enforcement Officers have been conducting a year end funding survey of the CDBG area.

Environmental Resources:

Environmental Enforcement: Dec 30-Jan 6-Staff was on vacation for the majority of the time, so there were only 4 reported actions taken on the existing cases.

Eco-Happenings:

- Save the Date: Lose a Lawn workshop scheduled for March 19th at Prewett Family Park. Staff is working in partnership with Contra Costa Water District to offer this free workshop to residents interested in learning more about rebate programs and design assistance for re-landscaping
- Holiday tree recycling- this is the last weekend of the free drop off lots for your unflocked trees!
 - Drop-off Locations: You can drop off your unflocked trees from 8 a.m. - 5 p.m. **Saturday and Sunday, January 9th and 10th, 2016**, in the designated areas at the Prewett Family Water Park parking lot and at the Antioch Marina overflow parking lot at 2nd and L Streets. Please remove tree stands, lights and all decorations before drop-off.
 - Boy Scout Treecycling: Scouts will pick up holiday trees **Jan. 9th and 10th, 2016**. Have trees ready for pickup before 9 a.m. at the curb. Donations of \$10 for unflocked trees or \$1 per foot if taller than 10 feet or \$20 for flocked trees, payable to BSA, would be appreciated. For more information about the pickup you can email the Boy Scouts at treepickup@diablosunrise.org.
 - Any yard waste week: Place unflocked trees in yard waste cart. Branches must be 6 inches or less in diameter and 3 feet or less in length. Cut off tree top. Remove tree stand. Lid must be closed.
 - Flocked trees can be picked up for a fee of \$40 or as one of your two, free, large-item pickups.

Questions? Call Republic Services at (925) 685-4711.

CDBG:

- Monitoring by Antioch and other Consortium members is underway and will continue through January.

Housing:

- Payoff of housing purchase subsidy and rehabilitation loans continues as housing values appreciate. City has received \$107,931.99 in CDBG funds for this fiscal

year, all of which will return to the CDBG Revolving Loan Fund to provide housing loans in the future.

- Construction of a new Housing database and integration of all files is commencing with City Data Services (CDS), and monitoring of Housing Successor assets continues.

Homeless:

- Homeless Point in Time Count, mandated by HUD, will occur at the end of January. Antioch will host the East County meeting to train volunteers, on Saturday January 23rd from 9-11 a.m.
- New members to the Council on Homelessness, including Antioch PD Captain Diane Aguinaga, are expected to be formally appointed to the Council in January.
- The Council Executive Team met to plan proposed actions and accomplishments for the Council on Homelessness in 2016, and will be holding a Council retreat in February.

DROUGHT UPDATES:

The Department of Water Resources (DWR) conducted the winter's first media-oriented manual snow survey on December 30, 2015, and despite the higher-than-average water content for the statewide snowpack, officials said snowfall during the remainder of the winter will largely determine whether California's drought will be entrenched for a fifth year.

For more information, visit

<http://saveourwater.com/blog-posts/first-snow-survey-shows-progress/>

Don't forget to keep those irrigation timers off for the winter!

For the month of December, our monthly conservation effort was 18.73% less than December of 2013. This brings our cumulative total to 32.12%. Our state mandated reduction of 28% has to be maintained through February, 2016. To keep us above that, now it is time to move that effort indoors! Check out <http://saveourwater.com/what-you-can-do/> for more inspiration.

PUBLIC WORKS UPDATES

Administration

- The State Route 4 eastbound off ramp at Somersville Road has been resigned and restriped for right and left turns only (no straight traffic is allowed). This should improve the operation of the intersection in the evening commute.
- Due to the current and predicted El Niño rains, Public Works has procured extra sand bags and sand, as well as ensuring staff is ready for action 24/7. The City website will have additional information about what the City is doing and how the community can better prepare for the possibility of a severe winter.

- The City of Antioch is being required to reduce its 2015 water usage by 28% in 2015 using 2013 as the base year. Outdoor water conservation will be the primary focus of the City's program, as well as fines for wasteful practices as identified in the Water Conservation Resolution adopted by the City Council on May 12th. All Antioch customers will be mailed a letter explaining the program and prohibitions, as well as 2013 monthly water usage. Examples of prohibitions are: three day per week residential outdoor watering, no watering between the hours of 9:00 a.m. and 5:00 p.m., shut off nozzles required on all hoses, and drinking water available only upon request at restaurants. Contra Costa Water District has incentives, such as residential high-efficiency clothes washer rebates, water-efficient landscape rebates and smart sprinkler timer rebates. More information on water conservation programs and ideas on how to conserve water can be found at www.ccwater.com or www.antiochwater.com. Customers who are not in compliance with drought restrictions can be reported to the Antioch Drought Hotline at (925) 779-6140.
- **The water customers in Antioch reduced usage in November by 31.13% compared to November 2013. Our cumulative reduction from June 2015 through November is 33.37%.**
- Final Statistics for the Delta Diablo Residential Recycled Water Fill Station Pilot Project – July through December 2015; the total water used by Antioch, Bay Point and Pittsburg residents combined was 2,045,426 gallons. 1,227,331 gallons of this amount were used by Antioch residents.

Engineering & Development Services

- Almondridge East Subdivision 8880, an 81-unit single family home development by KB Homes, located between East 18th Street and Oakley Road, east of Phillips Lane and west of the State Highway 160: Staff is reviewing plot plans for ongoing new home construction.
- Buchanan Crossings Shopping Center, a 103,139 square foot commercial center on a 13.5-acre site located at the northwest corner of Somersville Road and Buchanan Road: CVS and Grocery Outlet stores are open for business and other building pads are in development and planning stages. Environmental clearances and USBR permitting requirements for the Phase 2 development are in progress.
- City Sports Club, located at 5001 Lone Tree Way: Building and parking lot construction is nearing completion.
- DeNova Homes Mixed Use Project at Hillcrest Ave./Wildflower Dr.: Application for mixed use project consisting of 9.5 acres commercial, 8 acres multi-family, and 2.2 acres single family development. The Planning Commission discussed DeNova's PDP-15-01 application on August 19th.
- Laurel Ranch, a 186-unit housing development by Richland Communities, located at the eastern terminus of existing Laurel Road and west of Highway 4: Staff is reviewing the final development plan and preparing project conditions of approval.
- Oakley Knolls Subdivision 9353, a 31-lot development by Discovery Builders, located north of Oakley Road 1,300 feet west of Phillips Lane: Staff prepared conditions of approval for a tentative map application.

- Park Ridge Phase I, a 123-unit housing development by Davidon Homes, located west of Canada Valley Road and east of Highway 4: Staff returned comments to the 4th submittal map and plans.
- Taco Bell, 1706 'A' Street: The new restaurant is now open for business.
- SR4 (Segment 2) Contra Loma Blvd. Interchange/'G' Street Overcrossing Project: The project is nearing completion and punch list items are being addressed by the contractor. Pedestrians and motorists are advised to exercise caution while travelling through this area.
- SR4 (Segment 3A) 'A' Street/Lone Tree Way Interchange, Cavallo Road/Garrow Drive Undercrossing Project: Work continues on the 'A' St./Lone Tree Way and Cavallo Road Overcrossings and the new Sunset Drive from Bryan Avenue to "A" Street extension. Pedestrians and motorists are advised to exercise caution while travelling through these areas.
- SR4 (Segment 3B) Hillcrest Avenue Interchange and BART Tunnel Project: Work continues on the Hillcrest Avenue Bridge widening, the Pedestrian Overcrossing (POC) and the Maintenance of Works (MOW) Tunnel. The new Slatten Ranch Road westbound (WB) Loop on-ramp is open to traffic and the Hillcrest WB on-ramp is temporarily closed. Pedestrians and motorists are advised to observe "SR4 WB" detour signs and exercise caution while travelling through this area.
- BART Parking Lot and Maintenance Facility: Staff approved the design for a proposed 12" sanitary sewer main from the new Maintenance Facility, north of the S.P.R.R. railroad line to the southerly extension of Willow Avenue and is reviewing grant deeds for public easement dedications. Staff returned comments to BART's Ownership and Maintenance of Utilities Agreement for storm drainage improvements.
- Deer Valley Business Park, commercial development fronting Country Hills Drive between Lone Tree Way and Deer Valley Road: processing abandonment of existing easement and new easements.
- The Vineyards at Sand Creek, a proposed 641 unit housing development located on Sand Creek Road between Heidorn Ranch Road and Hillcrest Avenue: Planning Commission voted to recommend approval to the City Council of the tentative map and other planning items at their meeting on January 6, 2016.
- Quail Cove, a proposed 32 unit housing located on the south side of Prewett Ranch Drive west of Heidorn Ranch Road: The tentative map has been submitted and staff is creating conditions of approval.
- Aviano, an approved 533 unit housing development located west of the current terminus of Hillcrest Avenue, east and north of Dozier-Libby Medical High School. Staff is working with developer on park extension. Staff is reviewing the documents that were submitted for the first phase of construction.

Capital Improvements Division

- Sunset Booster Pump Station Replacement: The layout of the pump station equipment and controls is being finalized. Material submittals are being reviewed.

- Water Main Replacement at Various Locations: D&D Pipelines continues to install new water facilities on Sunset Drive.
- Fulton Shipyard Road Sewage Drainage Station: A preconstruction meeting is scheduled to be held on January 7th between Staff and JD Partners for the construction of a reinforced concrete sewer drainage station.
- West Antioch Creek Channel Improvements: Contra Costa County Public Works Real Property Division is negotiating terms with the State of California's 23rd District Agricultural Association pertaining to land acquisitions within the footprint of the Contra Costa Fairgrounds. The State Historical Preservation Officer has found that this project will have no negative effect on existing historic sites. U.S. Army Corps of Engineers is continuing permit consultation with the U.S. Fish and Wildlife. The City and the California Department of Fish and Wildlife have agreed on terms pertaining to the Routine Maintenance Agreement. PG&E and AT&T are finalizing plans to relocate or protect their utilities within the project area.
- Water Treatment Plant Disinfection Improvements: CDM Smith is developing the 90% draft project plans and specifications.
- Water Treatment Plant Electrical Upgrades: TJC and Associates and their sub-consultants have begun conducting the site investigation of the electrical facilities at the Water Treatment Plant.
- Urban Water Management Plan: Staff and West Yost continue to compile data required to develop this report.
- Cathodic Protection Assessment: JDH Corrosion Consultants, Inc. is reviewing existing site improvement plans of areas containing cathodically protected City facilities. Field investigation of the existing facilities is scheduled to commence next week.
- Country Hills Drive and Vista Grande Drive Water Main Replacement: Project plans and specifications are available for purchase at a cost of \$75 per set. Copies may be obtained by logging on www.blueprintexpress.com/antioch or by calling BPXpress Reprographics at (707) 745-3593. The public bid opening for this project is scheduled for January 12th at 2:00 P.M. in the City Council Chambers located at 200 "H" Street.
- 2015 Transportation Development Act (TDA) Grant: JD Partners completed the construction of 27 new curb ramps along Bluerock Drive and West Tregallas Road and working on new ramps along San Joaquin Avenue. The City Council will consider the final acceptance of the project at the February 9, 2016 meeting.
- Transportation Impact Fee Study: Staff is working with the consultant, EPS, to finalize the land use forecasts and the transportation improvement list and network to be used in the traffic model. The final draft Fee Study will be presented to the City Council for public review and comments in April 2016.
- Prewett Water Park Improvements: RHAA is under contract for the design of the final improvements at Prewett Water Park. Staff received the project permit application from the County Health Department and is waiting for the Fire Department permit. RHAA is working on the final design plans and specifications of the spray ground and the playground facility. The bid package for both projects is

expected to be out for bid in January 2016 with construction expected to be completed by September 2016.

- North East Annexation Infrastructure Improvements: Staff is drafting a Request for Proposal for consulting services to provide engineering services and to prepare preliminary plans, estimates and studies for the planning and the design of infrastructure improvements needed to serve the newly annexed Area 1 and 2B.
- Pavement Management Technical Assistance Program (P-TAP) Grant: Staff has submitted a \$95,000 grant application to MTC for consulting services to assist the City in implementing and maintaining the annual Pavement Management Program System by inspecting the pavement conditions of arterial, collector and residential streets and provide us with design recommendations for pavement rehabilitation projects.
- 2016 CalRecycle Rubberized Pavement Grant: CalRecycle has issued the Notice of Funding Availability for the Rubberized Pavement Grant Program. Staff has submitted an application for funding for the 2016 Pavement Management Program, which will include potential streets recommended to receive Rubberized Cape Seal treatments.
- 2016 Transportation Development Act (TDA) Grant: MTC is soliciting applications for the 2016/2017 TDA grant for Pedestrian and Bicyclist improvement projects. The City Council will consider a resolution of support of the grant application at the January 12th meeting. The grant application will include funding for curb ramps upgrades to meet ADA requirements, installation of new sidewalks at needed locations and for bicyclist improvements along Cavallo Road, "A" Street, "G" Street, Putnam Street and Carpinteria Drive. The grant application will be reviewed by the Parks and Recreation Commission as the City's Bicycle Advisory Committee at the January 21, 2016 meeting.

Water Treatment Plant

- Cleaned Solar Bees out on the municipal reservoir. Solar Bees circulate the water in the reservoir; cleaning the Solar Bees prevents weeds from restricting the circulation. Also cleaned the staff gage on the tower. This is reoccurring and ongoing.
- Began annual maintenance on "A" basin and flocculation chambers.
- Installed and tested new flexible hose for cleaning the EQ and Reclaim tanks.
- As part of the arch flash study, we worked with electrical engineers inspecting and identifying all our electrical panels.

Water Distribution

- Water crews had 227 stops for water service including disconnections.
- Water crews had a total of 62 USA tickets completed for utility location.
- Meter reading has started for the month of January and is on schedule.
- There were five drought notices issued this week.
- Water crews continue to monitor water meters, conservation and usage at all City buildings and parks.

- Water Distribution personnel continue to respond to drought hotline inquiries.
- Water field techs responded to customer calls regarding water related issues city wide.
- Water crews repaired a water service on Bamboo Way.
- Water crews replaced a water service on Westbourne Dr.
- Water crews repaired a water meter on Toyon Ct.
- Water crews repaired a hydrant on Marigold Dr.
- Water crews repaired a hydrant on Burwood Dr.
- Water crews replaced a water service on Arabian Way.
- Water crews repaired two water services on Dunes Way.
- Water crews potholed a 12" water valve for repair on Lone Tree Way.
- Central Stores issued 320 lines of inventory from stock to various divisions.
- Central Stores prepared quarterly fuel report for Finance.
- Central Stores staff continues to remove graffiti and household debris at Amtrak platform and Fulton Shipyard Rd. boat launch facility.

Public Works Operations – Parks and Landscape

- Playground and Park Safety Inspections: No park inspections were performed.
- Park Lighting Survey: Completed the annual inspection of all park and park restroom lighting. Repairs and lamp replacements are in progress.
- Turf Seeding: Fertilized turf to thicken and promote optimum growth for Antioch Community, City, Country Manor, Deerfield, Fairview, Hansen, Jacobsen, Marchetti and Williamson Ranch Parks. Minimum watering has been turned back on at these parks to assist with the turf thickening. All irrigation in remaining City parks have been turned off for the rainy season.
- Tree Removal Permits: No permits were issued this week.
- Irrigation: Repaired 25 irrigation leaks on City property, which completes 2,967 irrigation repairs since June 10, 2015.
- Leaf Removal: Indian Hills Dr. and Vista Grande Dr.
- Roadside Spraying: E. 18th St, Wilbur Ave., Hillcrest Ave., James Donlon Blvd., Buchanan Rd., and Somersville Rd.
- Trim Crews: Country Hills Dr.

Public Works Operations – Streets Maintenance

- Graffiti Abatement: Removed graffiti from City property in numerous areas.
- Signs: Replaced 128 existing signs due to poor reflectivity.
- Debris: Picked up two yards of debris in the right of way.
- Potholes: Filled four potholes.
- Parks Division: Assisted the Parks Division with their annual pre-emergent weed spraying.

Public Works Maintenance Operations – Collections Division

- Calls for Sewer Service: Received and responded to 11 calls for service from the public, responding crews televised 1,225 linear feet of public sewer laterals connecting to the City's sewer system.
- Sewer Mains: Daily preventative maintenance performed on over 16,708 linear feet of sewer main lines.
- Quarterly Sewer Main Cleaning: The route schedule is under review to increase inspection frequency of identified 'hot spots' and integrate a proactive preventative cleaning schedule for the 'hot spots.'
- Sewer Lateral Maintenance Program (SLMP): No laterals were severely damaged requiring immediate repair. Crews televised seven lateral(s).
- Manhole Inspection Program: Crews inspected 29 manholes. Manholes are inspected for loose lids, debris, locking mechanisms, and status of infrastructure for future maintenance and rehabilitation. We are updating the program and processes for integration in our computerized maintenance management system.
- Sanitary Sewer Overflow (SSO) Reduction Program: Staff is working on formal inspection criteria to inspect manholes in rural areas. The use of "SMART Manholes" in strategic areas will be utilized that will alert leadership staff within the division of potential SSOs. This program will also address the need for locking mechanisms.
- Closed Caption Televising (CCTV): Crews televised 2,766 feet of sewer main lines. The CCTV Preventative Maintenance crew inspects sewer mains to identify the condition and causes of blockages and SSOs.
- National Pollutant Discharge Elimination System (NPDES): Crews inspected and cleaned 1,400 linear feet and removed 75 yards of debris from v-ditches. These activities ensure the City meets the Federal Clean Water Act requirements of municipalities discharging storm water into waterways.

Public Works Operations – Fleet Division

- Preventative Maintenance: Five services on City vehicles as scheduled.
- Unscheduled Repairs: 25 unscheduled, necessary repairs to City vehicles.

Public Works Operations – Municipal Marina

- New Occupancy: The Marina responded to five berthing enquiries and gave one facility tour.
- Website: The new Marina website is attracting web traffic with over 74 new views this week and over 2,502 total views. View the new Marina website at: <http://ci.antioch.ca.us/antioch-marina>. Customers can now pay online, apply for berthing, and schedule overnight reservations.
- Maintenance: Removed hyacinth and debris from the Marina basin. Painted and covered over several graffiti areas along the walking trail and removed trash and debris.
- Despite the cold wet weather the Marina is experiencing a lot of public use compared to this time last year. Several fishermen, dog walkers, bird watchers, and

families utilize the Marina trail and facilities. As a reminder, the Marina Office is open seven (7) days a week, the walking trail is open during daylight hours, and the boat launch ramp is available 24 hours a day. The Marina looks forward to your visit!

- Advertising and Outreach: Approved advertisements placed in Yachtsman magazine reaching over 40,000 boaters. Craigslist advertisements placed in Bay Area, Stockton, Sacramento, Monterey, and Santa Cruz listings. Advertising current fuel prices on Craigslist and the Marina website.

GIS

- Water Distribution GPS Data Collection: Complete.
- City Street Sign Inventory Location Editing: 60% complete.
- Planning Template Revisions: Complete.
- Collections Clean Out Data Collection Inventory: 95% complete.
- 2015 Water Distribution Grid Updates: 90% complete.
- Sewer Utility Updates: 90% complete.
- Water Utility Updates: 97% complete.
- Collections Lucity Web Revisions: Complete.

POLICE DEPARTMENT UPDATES

- On 1/6/16 at 7:07 pm, officers were called to the 3200 block of G St for a report of an injury accident. According to the reporting party, subjects were holding one male down, 32 year old John Foster, who attempted to flee from the scene. Upon arrival officers were advised that Foster was driving a white Honda at a high rate of speed on G Street and collided with the 45 year old victim as he was pulling out of his driveway. The Honda turned out to be a recently stolen vehicle out of Stockton and video of the incident showed Foster traveling approximately 60+ mph just prior to the accident. After colliding with the victim's vehicle, Foster slammed into two more parked cars. Residents from 3221 G Street observed Foster trying to flee and detained him until officers arrived. Both Foster and the victim suffered numerous injuries as a result of the crash and were transported to a local hospital for treatment. Foster was released pending further investigation due to the extent of his injuries. The victim was expected to be released with minor injuries.
- On 1/6/16 at 8:43 am, administration from Tobin World located at 2330 Country Hills Dr, called to report that two of their staff members assaulted a student yesterday (1/5/16) and had already been fired. The staff members were identified as 22 year old Chad Corbin and 26 year old Kamaljot Kaur who are both teachers' aides. Officers responded to the school and interviewed several staff members, student witnesses, the

victim, and reviewed video of the incident. They learned that Kaur called for assistance in her classroom because 9 year old male student was acting out of control. Corbin responded and assisted by wrapping his arms around the child to control him. Several other students became involved and one grabbed the victim by his feet to help control him. Kaur then struck the victim in the face (as seen on the video) after he was being restrained. Corbin eventually let go of the victim and Kaur approached him, pushed him to the ground, and assaulted the victim again. Kaur was contacted at her residence and admitted to losing her temper and assaulting the victim. She was arrested without incident and booked at county jail for felony child abuse. Corbin was contacted at his residence and provided a statement that he was trying to help control the victim when the assault occurred and he had no idea Kaur was going to assault the victim. He was not arrested at this time, but the investigation is continuing.

- On 1/6/16 at 2:35 am, the mother of 24 year old Stephanie Sorano and 21 year old Nadine Sorano called stating the two sisters were intoxicated and in a physical fight with each other. When officers arrived, the sisters were on the ground with handfuls of each other's hair. The officers had to pry them apart to separate them. Nadine struck an officer twice in the face before he could gain control of her. Stephanie was cited and released at the scene. Nadine was sent to county jail where she continued to be uncooperative. The officer who was struck sustained a swollen lip but did not need medical attention. The only injuries to the sisters were from each other.
- On 1/6/16 at 12:53 am, the 21 year old male victim and his 20 year old girlfriend arrived at their home in the 1800 block of Modoc Ct home to find the male victim's cousin, 19 year old Francisco Lopez-Martinez, in front of the house asking to use the phone. Lopez-Martinez used the telephone then 23 year old Carlos Ventura and 21 year old Alex Rangel came into the residence. Ventura was armed with a handgun and they robbed the victims. The male victim was pistol whipped and received lacerations to his face. Ventura, Rangel, and Lopez-Martinez fled with cell phones, cash, and keys. The male victim went to a local hospital for treatment. The investigation is on-going.
- On 1/5/16 at 8:19 pm, an employee of Burger King located in the 4600 block of E 18th St was working the front counter when a male in his mid 30's entered the store armed with a black revolver and demanded the cash drawer. The suspect threatened to shoot the employee and other customers in the business. The employee gave the suspect the cash drawer which he took and fled the scene. Oakley PD responded because they just had an attempted robbery of one of their business on the Antioch/Oakley border with a matching suspect description. The suspect was not located.

- On 1/5/16 at 10:05 am, while the 58 year old property owner was checking on his vacant rental property in the 4400 block of Elk Dr, he heard someone inside. He called the police and we ultimately detained 26 year old Eddie Ford squatting inside. Ford was arrested for felony vandalism due to the extensive damage in the room he was squatting in. Ford was transported to the county jail.
- On 1/5/16 at 9:39 am, 38 year old Richard Kearnes was extremely intoxicated (again) and passed out next to the Food Maxx on Lone Tree Way. Kearnes was not able to stand on his own and an ambulance was called for him. He was arrested and cited so that he could be transported to a local hospital for treatment of extreme intoxication.
- On 1/4/16 at 10:50 pm, an officer was on routine patrol when he heard the alarm sounding at 1409 Auto Center Dr (Blue Star Heating and Air) and noticed the glass door had been broken out. At about this same time dispatch was receiving the burglary alarm call. Several units arrived and set up on the business. A police K9 was used to search the business and alerted on one particular locked door. We attempted to locate and get a subscriber to respond but were unsuccessful. Based on the short time frame of the incident and the K9's alert on only this particular door it was forced open but no one was found inside.
- On 1/4/16 at 9:01 pm, an officer on routine patrol saw 28 year old Brandon Hill enter Burger King on Mahogany Dr. The officer was aware Hill had an outstanding felony warrant for robbery. He contacted Hill and took him into custody without incident. He was sent to county jail.
- On 1/4/16 at 4:36 pm, an officer was conducting follow up on a robbery report he took yesterday. He contacted the responsible, 22 year old Lontrice Ray at the 2400 block of Sequoia Dr and was able to take her into custody without incident. Ray was booked and sent to county jail. None of the property taken during the robbery was recovered.
- On 1/4/16 at 1:25 pm, the 37 year old male victim was near the east side of the Lone Tree Way Community Center when an unknown male suspect approached him and brandished a pistol. The suspect took his wallet at gunpoint and then fled on foot towards the back of the community center. The victim was not injured during this incident. An extensive area check was conducted, but the suspect was not located.
- On 1/4/16 at 12:10 pm, the 32 year old male victim was driving in the above area when he noticed a newer black Chrysler 300 following him. The victim made several turns to evade them, but he wound up running into them again because he was not familiar with the area. The Chrysler fell in behind his vehicle again and an unknown male

passenger with leaned out of the window with a black semi-auto pistol and shot at his car approximately 10 times. The victim fled the area at a high rate of speed and ran several stop lights to get away. The victim stopped at Chichibu Park and we contacted him. The victim did not recognize the shooter or the car, and he claimed that he did not know why anyone would be shooting at him. The victim and his vehicle were not struck by bullets. We located the crime scene and recovered several 9mm casings in the intersection of Oak Haven Way and Mesa Ridge Dr. We searched the area and completed a neighborhood canvass. No other witnesses were located, and there is no other known damage.

- On 1/3/16 at 6:00 pm, APD received a call from Sutter Delta hospital that an 18 year old male victim was in the ER being treated for a gunshot wound to his calf. Upon making contact, the victim advised he was shot about an hour earlier while walking on W. 6th Street near A Street. The victim had a through and through wound to his leg. He was very vague on details, could not provide any real suspect information, and had some conflicts in his statements. When confronted with the change in his story he blamed it on the pain medication. There were no shots fired called in the area he described being shot at. Officers checked the area for any evidence and were not able to locate any that would indicate a shooting actually took place. Although his injuries were not life threatening, the victim was transferred to another hospital. The victim's father later called dispatch and advised dispatch his son was shot by "Marlon." The victim's father was in Mexico and we were unable to make contact with him to verify this information.
- On 1/3/16 at 4:21 pm, Officers were dispatched to the apartment complex located at 2301 Sycamore Dr on the report of a verbal argument with shots fired. Responding Officers located a vehicle fleeing the area at high speed, stopped the vehicle, and detained the occupants. 19 year old Ronvell Scheneck and a 17 year old male were in the car and found to be in possession of firearms. They were arrested as well as 22 year old Dominic Pedrelli and 25 year old Darrell Crane. The victim was not injured and advised he was shot at by subjects and returned fire with a shotgun after an argument with the boyfriend of the female in unit #164. Several spent shell casings were located and collected at the scene. The suspects continued to fire at the victim as they fled through the complex. The gunfire struck three occupied apartment units. A second 19 year old victim was in an unrelated apartment sustained a non-life threatening gunshot wound to her abdomen that did not penetrate her abdominal wall. A third victim, age 29, was in her bedroom when her apartment was shot at several times, she was unharmed. Scheneck was booked into county jail and the 17 year old

male suspect was sent to Juvenile Hall. The other two suspects were later released pending further investigation. There is still one outstanding suspect.

- On 1/3/16 at 1:33 pm, an officer observed 29 year old Eric Butson loitering in the parking lot of the Executive Inn at 515 E 18th St. Upon seeing the police Butson fled into a room with several boxes of new Dewalt power tools. During the investigation it was learned the room was rented to a female who used a stolen identification. She was contacted and lied about her name using the stolen identification. She was identified as 34 year old Catalina Hernandez and found to be on probation for theft. Butson was contacted hiding in the room and also lied about his name. He was found to be on parole. As the investigation continued the officer uncovered a moderate identity theft operation with stolen ID's, personal information, and new unaccounted for merchandise. Both were sent to the county jail.
- On 1/3/16 at 10:29 am, an unwanted guest was loitering at the play structure of Carl's Jr's at 4194 Lone Tree Way making everyone feel uncomfortable. Upon contact it was learned that 32 year old Chris Fraulino had a warrant for his arrest. He was arrested transported to county jail.
- On 1/3/16 at 4:30 am, officers were dispatched to a vehicle fire at 234 Crest St. Upon arrival, they located a fully engulfed Buick that was parked on the street. The vehicle was unoccupied, clear in the system, and registered to 35 year old Patrice Glaude of Pittsburg. Pittsburg Police Department did an outside assist and advised that no one was home at Glaude's residence. Officers were unable to contact Glaude as of this writing.
- On 1/2/16 at 11:08 pm, an officer located an occupied stolen vehicle traveling east bound on Lone Tree Way. An enforcement stop was conducted and the driver, 24 year old Ashley Buggs, was detained without incident. Buggs was booked into county jail for auto theft.
- On 1/2/16 at 9:38 pm, a 55 year old male flagged down an officer to report being the victim of an armed robbery in the Sycamore Dr and Lemontree Way area. The victim described doing a "business transaction" in the Lemontree alleyway with a male who arrived in a vehicle. The two began fighting and more subjects exited the car including one with a shotgun according to the victim. They took his wallet containing \$300 dollars cash and left the scene. He was not injured and provided little information which would help with identification of the suspects.
- On 1/2/16 at 9:30 pm, 31 year old Chino Jones was observed by officers riding his bicycle on the wrong side of the roadway with no lighting equipment. A traffic

enforcement stop was conducted and Jones provided a false name to officers. He consented to a search and a BB gun was located which had been modified to hold live ammunition in the barrel. Officers continued their search and located more ammunition and a glass pipe. Jones continued to lie about his name and eventually we discovered his true identity through fingerprinting. Jones had two outstanding warrants and was also on felony probation. He was sent to county jail. This was not the first time Jones had been arrested with a similar gun converted to hold actual ammunition.

- On 1/2/16 at 7:30 pm, 33 year old Douglas Kennedy was being seen at Sutter Delta Hospital for a laceration to his hand. He was heavily intoxicated and decided he no longer wished to receive care. He began running around the hospital and police were called. Prior to our arrival he fled the hospital running north on Lone Tree Way. Officers located him in the intersection of A St and E Tregallas Rd walking in traffic. He was detained and submitted to a preliminary alcohol screening device which came back as a .207% blood alcohol. His injury to his hand was minor and Sutter did not wish to have him returned to the hospital. He was transported to county jail for a sobering period.
- On 1/2/16 at 12:23 pm, we received calls of a male running near the park naked. 36 year old John Pavlin was contacted and found to have a warrant for his arrest. Pavlin was arrested and sent to MDF.
- On 1/2/16 at 7:44 am, a homemade explosive device was found in the parking lot of Delta Beauty College located at 320 H St. The device had exploded sometime during the night and caused minor damage to the building. An arson investigator responded and took over the investigation. No suspect info at this time.
- On 1/1/16 at 7:05 pm, for the second night in a row, we received a call from an anonymous subject stating there was a fight at the address located in the 1500 block of Barkley Ct. We also had information that 36 year old Atilua Siona had an outstanding felony warrant and was at the residence. Upon arrival we surrounded the house and residents were refusing to answer the door. As we were on the perimeter, an officer observed Siona looking out of an upstairs window. After a long failed negotiation attempt, we eventually forced entry and took Siona into custody without further incident. Siona was booked into county jail.
- On 1/1/16 at 3:03 pm, Officers were dispatched to Victory Tune located at 301 W 6th St on the report of a male slumped over the wheel of a vehicle. 23 year old Mario Fregoso was contacted in the vehicle and was found to be in possession of cocaine and heroin. Fregoso was arrested and later cite released.

- On 1/1/16 at 6:48 am, 37 year old Joseph Simpson lives at a residence in the 3700 block of Almondwood Dr. alone. His 26 year old girlfriend and another couple, ages 19 and 21 years old came over to Simpson's house for New Years. Simpson's girlfriend started fighting with the 19 year old female and Simpson started fighting with the 21 year old male. During the two fights, Simpson obtained his AR-15 from his bedroom and struck 21 year old male in the face with the barrel of the rifle while ordering him and the 19 year old female to leave his residence. They left, but called APD reporting the incident. Officers contacted the victims in front of the residence upon arrival. Both were covered in blood. Simpson and his girlfriend were eventually called out of the residence and detained. During a protective sweep of the residence the illegal AR-15 was located loaded in the front room. A large scale marijuana grow and hash oil lab were also located inside the home. Simpson admitted to running the hash oil operation. Narcotic detectives were called to the scene and obtained a search warrant for the residence. Simpson was arrested for manufacturing a controlled substance, illegal possession of an assault rifle and violation of probation. Simpson was booked into county jail. The other three did not desire prosecution against each other for the mutual assaults.
- On 1/1/16 at 3:13 am, Officers were dispatched to a vehicle that had stopped in the middle of the road and turned its lights off near the intersection of Hillcrest Av and Via Dora Dr. Officers found the vehicle at the above location. 42 year old Kapri Diaz was in the driver seat and refused to unlock her door or roll down her window. 49 year old Fernando Llamas was sitting on a fence on the side of the road next to the vehicle. Llamas approached officers and began challenging them to fight while calling them names and stating the police had shot his nephew. Officers pointed their Tasers at Llamas at which time his demeanor changed and he was placed into handcuffs. Llamas was intoxicated and arrested for being drunk in public. Diaz eventually opened her car door and was also uncooperative. She was intoxicated and belligerent. She refused field sobriety tests and was subsequently arrested for DUI and transported to county jail. A search warrant had to be obtained for a blood draw.
- On 1/1/16 at 2:30 am, a 17 year old male victim rode in a car with his 18 year old friends to a house party at an unknown address near Raley's. The party had approximately 50 people. While at the party, the victim became separated from his friends and walked to the front yard to look for them. He was hit in the head from behind and lost consciousness. The victim's friends found him unconscious in the front yard and woke him up. The victim discovered his cell phone and \$50 in cash was missing from his pockets. The friends drove the victim to a local hospital for treatment and left the scene. They had not been located for interviews as of this writing.

- On 12/31/15 at 11:23 am, 37 year old Richard Kearns was in front of Chevron at 4700 Lone Tree Way intoxicated. Kearns was unable to care for his safety and was placed under arrest. Kearns was released after a sobering period at APD.
- On 12/31/15 at 1232 am, a security officer for 2400 Horizon Lane observed 33 year old Sarah Jaramillo wondering around the complex looking into cars and talking to herself. The security officer approached her to find out what she was doing and she became belligerent with him. At one point she reached into the small of her back and stated he needed to back off or he would get hurt. The security officer drew his weapon and Jaramillo eventually backed down. She fled behind a building when officers arrived but was quickly detained. Jaramillo was intoxicated and had no business on the property so she was placed under citizen's arrest for trespassing and being under the influence. She was sent to county jail.
- On 12/31/15 at 8:19 pm, 23 year old Tommy Walker was kicked out of the holiday shelter the church at the 3700 block of E 18th St was providing after he was found to be intoxicated. Walker continued drinking and began harassing staff and causing a disturbance. Officers responded and took him into custody. While in the patrol car he began kicking the rear passenger window. He was extracted from the vehicle, placed into a restraint device, and sent to county jail.
- On 12/30/15 at 10:30 pm, 37 year old Kentrell Hall showed up at the 2300 block of Manzanita Way and began banging on the door and demanding to be let in. Hall did not live there and the occupants did not know him. Hall was contacted by officers and found to be extremely intoxicated to the point that he could barely stand. He was arrested and transported to county jail for a sobering period.
- On 12/30/2015 at 9:13 pm, officers contacted the 57 year old male in the lobby of the police department. The victim lives in the 3200 block of Ashley Way and has been renting a room to 53 year old Daniel Hard for the past few months. The night before at approximately 3:00 am, the victim confronted Hard about having several unknown people in the house. Hard punched the victim in the face causing several fractures, swelling, and bruising. The victim drove himself to an area hospital for treatment and then came to APD. Hard is on parole out of Lake County and had an active warrant for violating the terms of his release. We responded to the residence and located a brand new Chevy Tahoe in the driveway. The vehicle was found to be stolen/ embezzled out of LA. During a search of the residence, Hard and 30 year old Lisa Stubbs were both found hiding inside and taken into custody. Stubbs had a probation violation warrant for auto theft out of Sonoma County. Keys to the Tahoe were found inside Hard's bedroom. A search of the Tahoe yielded a large amount of processed marijuana and a

loaded revolver. Additional ammunition, marijuana, packaging and scales were located in Hard's bedroom. Both subjects were booked at county jail.

- On 12/30/15 at 2:57 pm, officers were dispatched to the 800 block of D St for a report of a missing 82 year old male who had driven off in a vehicle. The man's wife stated he did not have a license and suffered from dementia. He was supposed to walk to the liquor store but instead took their pick-up truck. Officers conducted an area check and put out a county wide bulletin for the 82 year old male. Approximately 2 1/2 hours later we received a call from a 15 year old male on Peachtree Circle who stated someone was at the door speaking Spanish. The male was yelling that the occupants of the house had his tools. Officers overheard the call come out and based on the description of the male, responded to the address. Upon arrival they located the 82 year old and his truck and returned him to his own home.

Service Call & Arrest Data:

Time Period:	12/31/15 00:00:00 – 01/06/16 23:59:59		
Number of Calls for Service:		1,373	
Number of Case Reports:		264	
Number of Arrests:		60	
	Felony:	24	
	Misdemeanor:	36	
	Arrests with DUI charge:	1	
<i>The data is based upon unaudited CAD/RMS data at time of report generation.</i>			

CITY MANAGER'S NOTES

Yesterday, Economic Development Program Manager, Lizeht Zepeda, and I presented an oral report to the County Sub-Committee on Northern Waterfront Economic Development Initiative. Supervisors Glover and Piepho are on the committee. We provided an update on the status of economic development in Antioch and our collaborative efforts with County staff the other East County cities. Basically, the County staff is doing a great job of working with the city staffs in East County and the communication amongst the cities and the County is much improved due to this initiative.

Last evening, Mayor Harper, Mayor Pro Tem Ogorchock and I attended the monthly Mayors Conference, which was held in San Ramon. Mayor Harper was elected to Chair of the 2016 Mayors Conference. The keynote speaker from Haas Business School at U.C. Berkeley spoke on the art of negotiations.

2015 was a year of notable success for the City of Antioch, although it was more about recovery from the "great recession" and preparation for a healthier and more prosperous future. We saw much success in crime reduction as we hired more police officers, joined the East Bay Regional Communication System (EBRCS), and promoted experienced officers from within. Of course, the ability to do that was financed by Measure C funding, which is all being spent on Police and Code Enforcement, and Measure O funding, which is covering what had become a structural deficit. In addition our property tax and sales tax revenues have grown enough to keep our lean staff afloat.

2016 promises to be even better. The Land Use Element of the General Plan and the Downtown Specific Plan, both of which are in process, will help to set the table for positive growth for the City. State Route 4 construction will finally be complete and the BART station will move forward for its spring 2018 completion. The Department of Finance approval of our Long Range Property Management Plan last week will help make our Downtown "Rivertown" Revitalization a reality. In short, we are looking forward to a year of accomplishments in 2016.